
254

10 Applying References
and Hyperlinks

KEY TERMS
 • bookmark

 • endnote

 • footnote

 • hyperlink

 • tab leader

 • table of contents

LESSON SKILL MATRIX

Skill Exam Objective Objective Number

Applying a Hyperlink Apply a hyperlink to text or graphic. 6.1.1
 Use a hyperlink as a bookmark. 6.1.2
 Link a hyperlink to an email address. 6.1.3

Creating Endnotes and Footnotes Demonstrate the difference between 6.2.1
 in a Document endnotes and footnotes.
 Confi gure footnote and endnote format. 6.2.3
 Manage footnote and endnote locations. 6.2.2
 Change footnote and endnote numbering. 6.2.5
 Presentation. 6.2.4

Creating a Table of Contents Use default formats. 6.3.1
 in a Document Set tab leaders. 6.3.4
 Set alignment. 6.3.3
 Set levels. 6.3.2
 Modify styles. 6.3.5
 Update a table of contents. 6.3.6

c10ApplyingReferencesandHyperlinks.indd Page 254 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 254 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 Applying References and Hyperlinks 255

You have just begun a new career as a project manager at Proseware, Inc., a web

development company. One of the responsibilities of this position includes meet-

ing with new clients who want to develop new websites or redesign existing sites.

To help make this process easier, you decide to create a template that you can use

to plan website development for each client. Although the template is only about

seven pages long, you know it will get longer as the sections are fi lled in and com-

pleted for each client. In this lesson, you will apply a hyperlink to text and graphics,

apply bookmarks in a document, link to an email address, create endnotes and

footnotes, and create a table of contents so that all sections of the document can

be referred to easily among client representatives and coworkers during the plan-

ning and development of websites.

UNDERSTANDING HYPERLINKS
A hyperlink is a location to an internal or external page that readers follow when opening a
new page. To access the page, you would press the left mouse button on the hyperlink. Hyper-
links can be applied to text or graphics and these can be in the document where the link would
jump from one page to the next. Hyperlinks can be external links to a web page on the Internet.
The hyperlink follows a specifi c target location within the document as a bookmark, as an email
address, or to an external location. Hyperlinks can be applied to text or graphics. In this exercise,
you learn to apply a hyperlink to text and an image, remove a hyperlink and ScreenTip, add a
bookmark, and add an email as a hyperlink.

Applying a Hyperlink
Working with hyperlinks quickly takes you to the location within the document, web page,
bookmark, or email address. In this exercise, you learn to insert a hyperlink in text and an image,
add a ScreenTip, and remove a hyperlink and ScreenTip.

STEP BY STEP Apply a Hyperlink

GET READY. Before you begin these steps, be sure to launch Microsoft Word.

 1. OPEN the proseware_weblayout document from the lesson folder.

 2. On the Home tab, in the Paragraph group, click the Show/Hide button to enable.

 3. Select the company name, Proseware, Inc.

 4. On the Insert tab, in the Links group, click the Hyperlink button to open the Insert
Hyperlink dialog box as shown in Figure 10-1. The Insert Hyperlink dialog box opens.

The Bottom Line

WileyPLUS Extra! features an
online tutorial of this task.

Figure 10-1

Insert Hyperlink dialog box

Default settings, Existing
File or Web Page

Place in This Document

Create New Document

To insert an
E-mail Address

Automatically displays
highlighted text

Up one folder

ScreenTip.

Browse for file

Web address location. Begin with
http://www.proseware.com.

Browse the web

Create a bookmark
within the document.

 The proseware_
weblayout document fi le
for this lesson is available
on the book companion
website or in WileyPLUS.

c10ApplyingReferencesandHyperlinks.indd Page 255 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 255 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 256 Lesson 10

 5. In the Address box, key http://www.proseware.com/. Click OK. You have created a link
for the company to link directly to the external website.

 6. In text, the company name appears underlined in blue and is linked. Since this is a
fi ctitious company, the link will direct you to the Microsoft offi cial website. To check
the link, press the Ctrl key and click to go directly to the website. Notice the ScreenTip
appearing above the hyperlink. When you click on the link, the hyperlink changes to
another color. Also, when you hover over the link, you will see the ScreenTip.

 7. Select the fi rst image to the top left. The next step is to link the graphic to the company
website.

 8. In the Links group, click the Hyperlink button. With the dialog box open, key http://
www.proseware.com. As you begin keying, Autofi ll recognizes text and completes the
entry for you.

 9. Click the Screen Tip button. The Set Hyperlink Screen Tip dialog box appears. Key PWI.
Click OK to close the Set Hyperlink Screen Tip dialog box. Click OK to close the Edit
Hyperlink dialog box.

 10. Place your insertion point over the fi rst image and notice the ScreenTip PWI appears.

 11. Repeat steps 6–8 for the second image and test your links.

 12. SAVE the document as proseware_weblayout_links in your USB fl ash drive in the
lesson folder.

PAUSE. LEAVE the document open to use in the next exercise.

Removing a Hyperlink and ScreenTip
Once a hyperlink is removed, it will no longer be linked to a document or external web location.
Hyperlinks are removed the same way for text and images. After a ScreenTip is deleted, it will
not display in the hyperlink. In this exercise, you learn to remove a hyperlink and ScreenTip.

 STEP BY STEP Remove a Hyperlink and ScreenTip

USE the document open from the previous exercise.

 1. Select the second image.

 2. Use the shortcut keyboard command Ctrl+K to access the Insert Hyperlink dialog box.

 3. Click Remove Link to remove the hyperlink.

 4. Select the fi rst image and on the Links group, click the Hyperlink button.

 5. Click the Screen Tip button and delete PWI. Click OK.

 6. Place your insertion point over the fi rst image and notice the ScreenTip no longer
appears.

 7. SAVE the document as proseware_weblayout_links1 in your USB fl ash drive in the
lesson folder.

PAUSE. LEAVE the document open to use in the next exercise.

Adding a Bookmark
A bookmark is a location or a selection of text that you name and identify for future reference.
For instance, you may like to revisit a page in a document and locate text; in this case, you could use
the Bookmark dialog box and get there quickly using the name of the bookmark you created. Book-
mark names can contain numbers, but they must begin with a letter. You cannot have any spaces in
a bookmark name, so use an underscore to separate words or put the words together—for example,
Trade_Secrets or TradeSecrets. In this exercise, you learn to add a bookmark inside a document.

6.1.1

How do you apply a
hyperlink to text?

6.1.1

How do you apply a
hyperlink to a graphic?

 Another Way
Using the shortcut

Ctrl+K will open the Insert
Hyperlink dialog box.

c10ApplyingReferencesandHyperlinks.indd Page 256 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 256 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 Applying References and Hyperlinks 257

STEP BY STEP Add Bookmark

USE the document open from the previous exercise.

 1. Select the Web Site Creation Strategy text.

 2. On the Insert tab in the Links group, click the Hyperlink button. In the Insert Hyperlink
dialog box, click the Bookmark button. The Select Place in Document dialog box
opens.

 3. Scroll up and select Top of the Document as shown in Figure 10-2. Click OK to
close the Select Place in Document dialog box. Notice the Address bar in the Insert
Hyperlink dialog box displays in the box #Top of the Document—this will link to the
beginning of the document. Click OK to close the Insert Hyperlink dialog box.

Figure 10-2

Select Place in Document
dialog box

Bookmark is set to link
to top of document.

 4. Press Ctrl+End to move to the end of the document.

 5. Press Enter after the email image and key Back to Top.

 6. Select Back to Top then press Ctrl+K to open the Insert Hyperlink dialog box.

 7. Click the Bookmark button and scroll up and select Top of the Document. Click OK
twice. The Back to Top link changes to a Bookmark link.

 8. Test the Bookmark by pressing and holding the Ctrl key and clicking the Back to Top
link. Notice that it automatically goes to the top of the document.

 9. SAVE the document as proseware_weblayout_links2 in your USB fl ash drive in the
lesson folder.

 10. The next step is to create bookmarks based on headings and use the Go To command
to go directly to the bookmark.

 11. On page 2, double-click to select the word Strategy. In the Links group, click the
Bookmark button and key the word Strategy in the box. Click Add and the word
Strategy is added, as shown in Figure 10-3. Complete step 11 again for the headings
listed in the table below until the additional fi ve text items are bookmarked. In the last
item after clicking Add, click OK to close the Bookmark dialog box.

Plan

Discovery

Design

Implementation

Stabilization

c10ApplyingReferencesandHyperlinks.indd Page 257 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 257 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 258 Lesson 10

 12. Bookmark names can contain up to 40 characters and spaces are not allowed when
using Bookmarks; therefore, you would use an underscore to separate words. With
Stabilization still highlighted, click Bookmark again. Your screen should match
Figure 10-4. Click Cancel.

To add a bookmark, key text
in box, then click Add.

To delete a bookmark, select
bookmark, then click Delete.

Find the bookmarked location
in the text by selecting the
bookmark, then clicking Go

Figure 10-3

Bookmark dialog box

Figure 10-4

Bookmark dialog box with
bookmarks added

 13. Position the insertion point at the beginning of the document by pressing Ctrl+Home.
In the Links group click the Bookmark button. Test each link by selecting the bookmark
name and then click the Go To button. Select Design and then click Go To, and the word
is automatically highlighted in the document. After testing all bookmarks, click Close.

 14. SAVE the document in your USB fl ash drive in the lesson folder.

PAUSE. LEAVE the document open to use in the next exercise.

You can access the Go To command in one of the following ways: (1) use the Select Browse
Object, (2) click the shortcut key F5, or (3) click the Edit group, and then click the Find
Button. Using any one of these commands will open the Find and Replace dialog box, as you
learned in Lesson 2.

6.1.2

How do you insert a
bookmark in a document?

Ref

Troubleshooting If your bookmark does not run properly, delete the bookmark, select the text, key the same
text, and then click Add.

c10ApplyingReferencesandHyperlinks.indd Page 258 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 258 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 Applying References and Hyperlinks 259

Adding an Email as a Hyperlink
An email address link is used to provide contact information, elicit feedback, or request informa-
tion. In this exercise, you learn to add an email as a hyperlink.

STEP BY STEP Add an Email as a Hyperlink

USE the document open from the previous exercise.

 1. Press Ctrl+End to move to the end of the document.

 2. Click the email image to select it.

Email links can be applied to text or images.
 3. In the Links group of the Insert tab, click the Hyperlink button or press Ctrl+K. The

Insert Hyperlink dialog box opens.

 4. Under the Link to section, click E-mail Address. Notice the middle portion of the dialog
box changes. In the E-mail address section, key manager@proseware.com in the
box. Mail to automatically appears when you begin keying the email address. For the
Subject box, key Web Design as displayed in Figure 10-5. Click the ScreenTip button
to open the Set Hyperlink Screen Tip dialog box; then in the ScreenTip text box, key
Manager. Click OK twice.

Take Note

Figure 10-5

Insert Hyperlink dialog box
E-mail Address link

To create a ScreenTipKey email address.
Mailto: automatically
displays.

Key a subject
in the box.

Select E-mail Address
to insert link.

Select image or text to
create an e-mail link.

 5. Hover your mouse over the E-mail image and the Screen Tip Manager appears. Test
your email link by pressing the Ctrl key and clicking the left mouse button once.
Outlook automatically opens with the email address and subject line inserted. This
type of hyperlink is known as a mailto link.

 6. SAVE the document in your USB fl ash drive in the lesson folder and close the fi le.

PAUSE. LEAVE Word open to use in the next exercise.

CREATING FOOTNOTES AND ENDNOTES
Both endnotes and footnotes are citations in a document. A footnote is placed at the bottom
of the page in the document on which the citation is located, while an endnote is at the end
of document. Footnotes and endnotes are automatically numbered. Edits to a footnote or end-
note are made within the text. Deleting a footnote or endnote will automatically renumber the
remaining footnotes or endnotes. As a student, you will use these in your research papers. In this
lesson, you learn to insert a footnote and endnote into a document.

6.1.3

How do you apply a hyperlink
to an email address?

The Bottom Line

c10ApplyingReferencesandHyperlinks.indd Page 259 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 259 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 260 Lesson 10

Creating Footnotes in a Document

STEP BY STEP Create Footnotes and Endnotes

GET READY. Before you begin these steps, be sure to launch Microsoft Word.

 1. OPEN the fi rstladies document from the lesson folder.

 2. Place the insertion point at the end of the third paragraph.

 3. On the References tab, click the Insert Footnote button in the Footnotes group, as
shown in Figure 10-6. A superscript 1 is placed after the paragraph and at the end of
the document.

WileyPLUS Extra! features an
online tutorial of this task.

Figure 10-6

References tab
Insert Endnote

Insert Footnote button Launch the Footnote and
Endnote dialog box

Navigate to footnote
or endnote

Show Notes

 4. Key Mayo, Edith and Denise, Meringolo. First Ladies: Political Role and Public Image.
Washington: Smithsonian Institute, 1994. At the end of the third paragraph is a
superscript 1, place the insertion point by the superscript and a ScreenTip appears
displaying the footnote text.

 5. On page 1, fourth paragraph, place the insertion point at the end of the second
sentence (before Anthony). In the Footnotes group, click the Insert Footnote button. A
superscript 2 is placed after the punctuation.

 6. At the bottom of the document page, key Anthony, Carl Sferrazza. American’s First
Families: An Inside View of 200 Years of Private Life in the White House. New York:
Simon & Schuster, Inc., 2000. The bottom of page 1 should resemble Figure 10-7.

Figure 10-7

Unformatted footnotes

Unformatted footnote at
bottom of page. A border
line automatically
appears above footnote.

Second
footnote
added

 7. On page 2, fi fth paragraph, end of third sentence, in the Footnotes group, click the
Insert Footnote button. A superscript 3 is placed after the punctuation.

 8. At the bottom of the document page, key Gutin, Mayra G. The President’s Partner: The
First Lady in the Twentieth Century. Westport: Greenwood Press, 1989.

 9. SAVE the document as fi rstladies_footnotes in your USB fl ash drive in the lesson
folder.

PAUSE. LEAVE the document open to use in the next exercise.

6.2.1

How do you create
a footnote?

 The fi rstladies
document fi le for this
lesson is available on the
book companion website
or in WileyPLUS.

c10ApplyingReferencesandHyperlinks.indd Page 260 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 260 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 Applying References and Hyperlinks 261

Formatting Footnotes and Endnotes
According to the Modern Language Association (MLA), a bottom-of-the-page footnote in MLA
Style is single spaced with a hanging indent and double spacing between each footnote, whereas
an endnote is double-spaced with no hanging indent. The dialog box contains additional op-
tions to change the numbering format and location for both footnotes and endnotes. In this
lesson, you learn to format a footnote and endnote.

STEP BY STEP Format Footnotes

USE the document open from the previous exercise.

 1. Press and hold the left mouse button to select the fi rst footnote beginning with Mayo. . .
1994.

 2. On the Home tab, in the Paragraph group, launch the Paragraph dialog box and
change the indent to a hanging indent and spacing after to 12. Click OK.

 3. Press and hold the left mouse button to select the second footnote and repeat step 2
to create a hanging indent.

 4. For footnote number 3, repeat steps 1 to select and 2 to create a hanging indent. The
footnotes have been formatted with a hanging indent and spaced appropriately.

 5. Place your insertion point after the superscript 1 at the bottom of the document on
page 1. On the References tab in the Footnotes group, click the arrow to launch the
Footnote and Endnote dialog box. The Footnote and Endnote dialog box opens.
In the Format section by Number format, click the drop-down arrow and select
the uppercase Roman numerals, as shown in Figure 10-8. Click Apply. Notice the
numbering format has changed.

Click drop-down arrow
to change number
format for footnote.

Figure 10-8

Footnote and Endnote
dialog box

 6. In the third paragraph, place your insertion point before the fi rst footnote superscript
on page 1, press and hold the left mouse button to select the footnote. Launch the
Footnote and Endnote dialog box. The Footnote and Endnote dialog box opens. In
the Location section, by Footnotes, click the drop-down arrow and select Below text.
Click Apply. The fi rst footnote is moved below the third paragraph with a continuous
section break.

 7. Repeat the same steps for the second and third footnote to place them below text.

 8. SAVE the document as fi rstladies_footnotes1 in your USB fl ash drive in the lesson
folder.

 9. Place the insertion point behind the second footnote on the fourth paragraph, at the
end of the second sentence. Delete the footnote. Notice the footnote number 3 is now
2. Footnotes are automatically renumbered and rearranged when one is deleted. Click
Undo .

 10. SAVE the document in your USB fl ash drive in the lesson folder.

PAUSE. LEAVE the document open to use in the next exercise.

6.2.3

How you do organize
endnotes and footnotes?

6.2.2

How do you change the
position location for a
footnote or endnote?

6.2.5

How do you change footnote
and endnote numbering

format?

6.2.4

How you do change the
presentation of footnotes on

the page?

c10ApplyingReferencesandHyperlinks.indd Page 261 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 261 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 262 Lesson 10

Converting Footnotes and Endnotes
It is easy to convert from a footnote to an endnote. The process is the same for both types of notes.
In this exercise, you learn to convert from footnotes to endnotes and to format the endnote.

OPEN the fi rstladies_footnotes document completed earlier in this lesson.

 1. The insertion point is at the beginning of the fi rst footnote below the horizontal line.

 2. On the References tab in the Footnotes group, click the arrow to launch the Footnote
and Endnote dialog box. The Footnote and Endnote dialog box opens.

 3. Click the Convert button. The Convert Notes dialog box opens. The fi rst option Convert
all footnotes to endnotes is selected, as shown in Figure 10-9. Click OK to convert the
notes and close the Convert Notes dialog box.

Figure 10-9

Convert Notes
dialog box

Opens the Convert
Notes dialog box

 4. Click Insert to close the Footnote and Endnotes dialog box. Scroll through to the end
of the document and notice the footnotes are no longer positioned at the end of the
page. The endnotes display at the end of the document in lowercase Roman numerals.

 5. Place the insertion point after the last paragraph in the document and insert a page
break.

 6. Select the endnotes from beginning to end and format them by double spacing and
create a hanging indent. The document should display as Figure 10-10.

Figure 10-10

Formatted endnote

Endnotes appear
at the end of the
document and are
formatted with a
hanging indent
and double space.

6.2.1

How do you format
an endnote?

c10ApplyingReferencesandHyperlinks.indd Page 262 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 262 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 Applying References and Hyperlinks 263

 7. SAVE the document as fi rstladies_endnotes in your USB fl ash drive in the lesson
folder and close the fi le.

PAUSE. LEAVE the document open to use in the next exercise.

CREATING A TABLE OF CONTENTS

A table of contents is usually found at the beginning of a long document to help readers quickly
locate topics of interest. A table of contents is an ordered list of the topics in a document,
along with the page numbers on which they are found. In this exercise, you learn to add a head-
ing style and insert a table of contents.

Creating a Table of Contents from Heading Styles
Word makes inserting a table of contents easy using the built-in gallery of styles on the Table of
Contents menu. The menu includes an automatic format and a manual format. Word automati-
cally builds your table of contents using the Heading 1, Heading 2, and Heading 3 styles. In
this exercise you will choose one of the automatic formats to create a table of contents (TOC).

 STEP BY STEP Create a Table of Contents

 1. OPEN the website document from the data fi les for this lesson.

 2. On the fi rst page, fourth line, select Planning the site.

 3. On the Home tab, in the Styles group, click the Heading 1 style.

 4. On the next line, select Research. Click the Heading 2 style.

 5. On the next line, select Research and Scheduling. On the Home tab, in the Styles
group, click the Heading 3 style.

 6. Scroll through the document to verify that all the other headings have the correct
styles applied to them. Before you can create a table of contents, heading styles must
be applied to headings in the document as listed in Table 10-1.

The Bottom Line

WileyPLUS Extra! features an
online tutorial of this task.

Table 10-1

Headings and Styles Applied
Vision and Purpose Heading 3 Risk Assessment Heading 3

Strategic Objectives Heading 3 Design Heading 2

Critical Success Factors Heading 3 Conceptual Design and Prototypes Heading 3

Technology Heading 3 Technology Architecture Heading 3

Risk and Pain Factors Heading 3 Quality Assurance Heading 3

Strategy Heading 2 Implementation Heading 2

Competitive Landscape Heading 3 Content Development Heading 3

Brainstorm Heading 3 Graphic Assets Heading 3

Plan Heading 2 Templates Heading 3

Look and Feel Heading 3 Functionality Testing Heading 3

Project Identifi cation Heading 3 Updated Project Plan Heading 3

Deliverables Heading 3 Stabilization Heading 2

Building the Site Heading 1 Testing Heading 3

Discovery Heading 2 Bug Fixes Heading 3

Team Structure Heading 3 Deployment Heading 3

Content Heading 3 Maintenance Plan Heading 3

Project Plan Heading 3

 The website
document fi le for this
lesson is available on the
book companion website
or in WileyPLUS.

c10ApplyingReferencesandHyperlinks.indd Page 263 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 263 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 264 Lesson 10

 7. Return to page 1 by pressing Ctrl+Home and click on a blank line above the Web Site
Creation Strategy title.

 8. On the References tab, in the Table of Contents group, click the Table of
Contents button. A gallery of built-in styles and a menu appears, as shown
in Figure 10-11.

Figure 10-11

Table of Contents menu

Update Table

Table of
Contents menu

More Table of
Contents from
Office.com

Add Text

 9. Select the Automatic Table 2 style. The table of contents is inserted in the
document—scroll up to see the table of contents (see Figure 10-12). The table of
contents is shaded in gray and each heading is linked to the document and follows
the link.

 10. Press the Ctrl key and click the mouse button to follow the link for Research.

 11. SAVE your document as website_template in your USB fl ash drive in the lesson
folder.

PAUSE. LEAVE the document open to use in the next exercise.

6.3.1

How do you create a table
of contents using the default

formats from the built-in
styles?

c10ApplyingReferencesandHyperlinks.indd Page 264 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 264 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 Applying References and Hyperlinks 265

Formatting a Table of Contents
You can use styles other than Heading 1, Heading 2, and Heading 3 to create a table of contents.
The Table of Contents Options dialog box provides options for choosing which styles you want
to include and at what level you would like them to appear in the table of contents.

The Table of Contents dialog box has other options you can specify, including whether to show
page numbers or right-align page numbers. You can also specify tab leaders, which are the
symbols that appear between the table of contents topic and the tab set for the corresponding
page number. In this lesson, you learn to format a table of contents by changing the alignment
tab leaders and levels.

STEP BY STEP Format a Table of Contents

USE the document that is open from the previous exercise.

 1. On the References tab, in the Table of Contents group, click the Table of Contents
button.

 2. Select Insert Table of Contents from the menu. The Table of Contents dialog box
appears, as shown in Figure 10-13. The Print Preview box lists the styles used to
create the table of contents. The Table of Contents dialog box offers options for you
to specify whether to show page numbers and whether to right-align those page
numbers. Tab leaders are symbols that serve as a visual guide from the headings to
the page numbers. These can appear as periods, hyphens, lines, or none. The format
for the Table of Contents can be changed to display different heading levels in the
Table of Contents.

Figure 10-12

Automatic Table 2 style applied
to document

Update Table button will
open the Update Table of
Contents dialog box.

Table of Contents
button. The drop-down
arrow will produce the
Table of Contents menu.

c10ApplyingReferencesandHyperlinks.indd Page 265 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 265 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 266 Lesson 10

 3. Click the Options button. The Table of Contents Options dialog box appears, as shown
in Figure 10-14. The Options dialog box provides options for choosing which styles to
include and at what level you want them to appear in the table of contents.

Figure 10-13

Table of Contents
dialog box

Print Preview area

Show page numbers. Check
mark indicates the page
numbers will display.

Web Preview area

Tab leaders

Select from many
different formats (From
template is default).

Default for levels is 3.

Right -align page numbers

Figure 10-14

Table of Contents
Options dialog box

Available styles

Scroll bar

 4. In the Build table of contents from section, scroll through the TOC level list. Notice the
styles and their levels marked for inclusion in the table of contents.

 5. Add a TOC level 4 by keying 4 in the box by Heading 4; a check mark is automatically
placed by the heading. Click OK to close the Table of Contents Options dialog box, then
click OK to close the Table of Contents dialog box.

 6. If prompted to replace the selected table of contents, click Yes.

 7. On the Home tab in the Styles group, notice that Heading 4 is now available. Scroll
down to page 3 and select the RISK AND PAIN FACTORS heading. On the Styles
group, select Heading 4—the format for the selected text automatically changes and
the Heading 4 style is applied.

To remove Heading 4, open the Table of Contents dialog box and delete 4.

 8. Press Ctrl+Home to return to the beginning of the document. Click the References tab
in the Table of Contents group, click the Table of Contents button, and then select Insert
Table of Contents from the menu. The Table of Contents dialog box opens. Under the
General section, click the drop-down arrow on the Formats menu and select Formal.

 9. In the Print Preview section, click the drop-down arrow on the Tab leader drop-down
menu and select hyphens. By default, the Tab leader uses periods.

 10. In the General section, notice that under the Show levels option, 4 levels is displayed.
Therefore the preview screen displays four levels.

 11. Click OK to close the Table of Contents dialog box. Word displays a prompt asking you
if you want to replace the selected table of contents. Click Yes.

 12. The new format for the table of contents displays four levels. The Risk and pain factors
heading is listed as a level four, so it now displays in the table of contents.

 13. SAVE the document as website_template1 in your USB fl ash drive in the lesson folder.

Take Note

6.3.3

How do you set alignments
for a table of contents?

6.3.4

How do you set tab leaders
for a table of contents?

c10ApplyingReferencesandHyperlinks.indd Page 266 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 266 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 Applying References and Hyperlinks 267

 14. On the Table of Contents group, click the Table of Contents button, and then select
Insert Table of Contents from the menu.

 15. Click the check box for Right align page numbers to remove the check and turn off
the right alignment. Notice that the Print Preview area displays no leaders. Click OK.
A prompt box will appear asking if you want to replace the selected table of contents.
Click Yes. The table of contents is updated with no alignment set.

 16. SAVE the document as website_template2 in your USB fl ash drive in the lesson folder.

PAUSE. LEAVE the document open to use in the next exercise.

Modifying a Table of Contents
Modifying a table of contents allows you to change the properties and formatting and to decide
whether you want to apply the changes to the present document or the Quick Style list, or add
to the template to reapply. Any changes made will allow you to automatically update the docu-
ment. In this lesson, you learn to modify a table of contents by changing the formatting and
turning off the Quick Style list.

 STEP BY STEP Modify a Table of Contents

USE the document that is open from the previous exercise.

 1. Position the insertion point in the table of contents. On the References tab in the Table
of Contents group, click the Table of Contents button, click Insert Table of Contents,
and then click the Modify button in the lower right of the Table of Contents dialog box.
The Style dialog box opens with TOC 1 selected, as shown in Figure 10-15.

6.3.2

How do you set levels in a
table of contents?

Figure 10-15

Style dialog box

Modify

TOC 1 paragraph formats

 2. Click the Modify button from the Style dialog box. The Modify Style dialog box opens,
as shown in Figure 10-16.

 3. The alignment for TOC 1 is set to align text left; change this to center. Change the
Font from Calibri to Arial and Size from 10 to 16. The commands shown in the Modify
Style dialog box resemble the commands on the Home tab, in the Font and Paragraph
groups.

 4. At the bottom of the dialog box, click the Add to Quick Style list check box to
remove the check and turn off. Modifi cations made to the style will apply only to this
document and automatically update the table of contents.

 5. Click OK to accept your changes and close the Modify Style dialog box. Click OK to
close the Style dialog box. Click OK to close the Table of Contents dialog box.

 6. A prompt will appear asking if you want to replace the selected table of contents. Click
Yes. Notice the changes made to the Heading 1 style.

6.3.5

How do you modify the styles
for a table of contents?

c10ApplyingReferencesandHyperlinks.indd Page 267 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 267 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 268 Lesson 10

 7. SAVE the document as website_template3 in your USB fl ash drive in the lesson folder.

PAUSE. LEAVE the document open to use in the next exercise.

Adding Selected Text to a Table of Contents
Sometimes in a table of contents you might want to include text that has not been formatted
with a heading style. The Add Text menu enables you to choose the level at which the new text
will appear. The levels available in the previous exercise were Do Not Show in Table of Contents,
Level 1, Level 2, and Level 3. When working with tables of contents in other documents that
have more levels, additional options may be available on the menu.

STEP BY STEP Add Selected Text to a Table of Contents

USE the document that is open from the previous exercise.

 1. Scroll to page 2 of the document and position the insertion point before the W in Web
Site Creation Strategy.

 2. On the Insert tab, in the Pages group, click the Page Break button.

 3. Select the Web Site Creation Strategy text.

 4. On the References tab, in the Table of Contents group, click the drop-down arrow by
the Add Text button to display the menu.

 5. Select Level 1 from the menu, as shown in Figure 10-17. Deselect the text.

Figure 10-16

Modify Style dialog box Font, font size, bold,
italics, underline,
and text color

Preview area

Format button will
display options to
select.

Alignment settings

Name of style

Type of style can be
paragraph or character.

Style based on

Style for following
paragraph

Figure 10-17

Add Text button and menu

 6. SAVE the document in your USB fl ash drive in the lesson folder.

PAUSE. LEAVE the document open to use in the next exercise.

Updating a Table of Contents
After adding new text, a new page, or modifying the table of contents, the next step is to update
the table of contents. In this exercise, you learn to update the table of contents.

c10ApplyingReferencesandHyperlinks.indd Page 268 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 268 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 Applying References and Hyperlinks 269

STEP BY STEP Update a Table of Contents

USE the document that is open from the previous exercise.

 1. Scroll to the beginning of page 1 and click in the Table of Contents to select it. On the
References tab, in the Table of Contents group, click the Update Table button.

 2. The Update Table of Contents dialog box appears. The default, Update page numbers
only, is selected, as shown in Figure 10-18; just click OK. Notice that the page numbers
for the table of contents have been updated.

Figure 10-18

Update Table of Contents
dialog box

 3. Click Update Table, and the Update Table of Contents dialog box appears. Click the
Update entire table button, and click OK. Notice that Web Site Creation Strategy 3 is
added to the table of contents.

 4. SAVE the document in your USB fl ash drive in the lesson folder.

PAUSE. LEAVE the document open to use in the next exercise.

Removing a Table of Contents
Remove a table of contents from the document.

USE the document that is open from the previous exercise.

 1. On the References tab, in the Table of Contents group, click Remove Table of Contents.

 2. Delete the page break.

 3. SAVE the document as website_template_fi nal in your USB fl ash drive in the lesson
folder.

CLOSE Word.

 Another Way
You can also use

the shortcut key F9 to open the
Update the Table of Contents
dialog box.

6.3.6

How do you update a
table of contents by page

numbers only?

6.3.6

How do you update the
entire table of contents?

 Another Way
You can also update

a table of contents using the
shortcut key, F9.

SKILL SUMMARY

In This Lesson
You Learned How To: Exam Objective Objective Number

Apply a hyperlink Apply a hyperlink to text or graphic. 6.1.1
 Use a hyperlink as a bookmark. 6.1.2
 Link a hyperlink to an email address. 6.1.3

Create endnotes Demonstrate the difference between 6.2.1
 and footnotes in a endnotes and footnotes.
 document Confi gure footnote and endnote format. 6.2.3
 Manage footnote and endnote locations. 6.2.2
 Change footnote and endnote numbering. 6.2.5
 Presentation. 6.2.4

Create a table of Use default formats. 6.3.1
 contents in a Set tab leaders. 6.3.4
 document Set alignment. 6.3.3
 Set levels. 6.3.2
 Modify styles. 6.3.5
 Update a table of contents. 6.3.6

c10ApplyingReferencesandHyperlinks.indd Page 269 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 269 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 270 Lesson 10

Knowledge Assessment

True/False
Circle T if the statement is true or F if the statement is false.

T F 1. A table of contents is usually found at the end of document.

T F 2. The manual table of contents option allows you to create a table of
contents on your own.

T F 3. You can choose a hyphen as tab leaders for a table of contents.

T F 4. Only text formatted with a heading style can be included in a table of
contents.

T F 5. You can choose to update only the page numbers in a table of contents.

T F 6. Hyperlinks can be applied to text or graphics.

T F 7. When you create an email link, the Outlook application will automatically
open.

T F 8. A bookmark is a reference point in a document.

T F 9. An endnote is a citation and placed at the end of the document.

T F 10. Deleting a footnote or endnote will automatically renumber the remaining
footnotes or endnotes.

Multiple Choice
Select the best response for the following statements.

 1. A table of contents is located at the ______ of the document.

a. Middle

b. End

c. Beginning

d. None of the above

 2. Tab leaders can be changed into what types of symbols for use in a table of contents?

a. Periods

b. Hyphens

c. Lines

d. All of the above

 3. Which menu will allow you to add content to the table of contents?

a. Update Table

b. Add Text

c. Add Bookmark

d. None of the above

 4. When adding a page or text to a table of contents, it is recommended that you

a. Click the Update Table button on the Ribbon

b. Press F9

c. Click the Update Table button above the table of contents

d. All of the above

 5. By default, a footnote is placed

a. At the beginning of the document

b. At the end of the document

c. At the end of the page

d. Below text

c10ApplyingReferencesandHyperlinks.indd Page 270 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 270 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 Applying References and Hyperlinks 271

 6. Formatting a footnote in a document, per MLA style, should be

a. single spaced with a hanging indent and triple spaced

b. single spaced with a hanging indent and doubled spaced between each footnote

c. doubled spaced with a hanging indent and single spaced between each footnote

d. No format is needed.

 7. Hyperlinks can be linked

a. From one page to another page

b. As a website

c. As email

d. All of the above

 8. Reference points in a document are created using which command?

a. Bookmark

b. Hyperlink

c. Email

d. All of the above

 9. The Footnote and Endnote dialog box contains an option to change the page number
format to

a. Uppercase Roman numerals

b. A1, A2, A3, etc.

c. a and b

d. It is not an option.

 10. Endnotes can be converted to which of the following?

a. Table of contents

b. Footnote

c. Hyperlink

d. They cannot be converted.

Project 10-1: Mom’s Favorite Recipes
You know that your mom will be sending you more recipes for her cookbook. You decide to create a
table of contents using headings in the cookbook, making it easy to update as recipes are added.

GET READY. LAUNCH Word if it is not already running.

 1. OPEN momsfavorites1 from the data fi les for this lesson. On the Home tab, turn on
your Show/Hide command.

 2. Use the Go To command to go to page 3. Select the Breads heading and apply the
Heading 1 style to it.

 3. Select the Banana Nut Bread/Chocolate Chip Muffi ns heading and apply the Heading 2
style.

 4. Apply the Heading 2 style to the remaining recipe headings.

 5. On page 1, position the insertion point before the M in Main Dishes.

 6. On the References tab, in the Table of Contents group, click the Table of Contents
button. Select Automatic Table 1 from the menu.

 7. Center Contents and apply the Title style.

 8. Select the table and click the Update Table button. Update the page numbers only.

 9. SAVE the worksheet as moms_recipes_toc in your USB fl ash drive and CLOSE the fi le.

PAUSE. LEAVE Word open for the next project.

Competency Assessment

 The momsfavorites1
document fi le for this
lesson is available on the
book companion website
or in WileyPLUS.

c10ApplyingReferencesandHyperlinks.indd Page 271 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 271 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 272 Lesson 10

Project 10-2: Margie Travel
You will be updating the Explore the World fl yer created in an earlier lesson. Since this fl yer will be
shared by email, you want to insert hyperlinks and Margie’s email address.

GET READY. LAUNCH Word if it is not already running.

 1. OPEN the exploring_world_fl yer document from the lesson folder.

 2. Select the Explore the World text. On the Insert tab in the Links group, select Hyperlink.

 3. In the address box, key http://www.margiestravel.com. Click OK.

 4. Place the insertion point at the end of the paragraph, press Enter. Key Contact: Margie
and align right.

 5. Select Margie and in the Links group, click Hyperlink, then select E-mail address.

 6. For the E-mail address, key Margie@margiestravel.com. Click OK.

 7. SAVE the document as world_fl yer_update in your USB fl ash drive and close the fi le.

LEAVE Word open for the next project.

 The exploring_
world_fl yer document
fi le for this lesson is
available on the book
companion website or in
WileyPLUS.

Project 10-3: First Ladies
You will be modifying the First Ladies document by formatting the footnotes and changing the num-
ber format.

GET READY. LAUNCH Word if it is not already running.

 1. OPEN the fi rstladies4 document from the lesson folder.

 2. At the end of page 1, select the fi rst footnote and format the footnote with a hanging
indent, single space and spacing after to 12 pts. between each footnote.

 3. Complete the same process in step 2 for the second and third footnote.

 4. Place the insertion point after the fi rst footnote below the horizontal line. On the
References tab in the Footnotes group, launch the Footnote and Endnote dialog box
and change the number format to lowercase Roman numerals.

 5. SAVE the worksheet as fi rstladies4_update in your USB fl ash drive in the lesson folder
and CLOSE the fi le.

LEAVE Word open for the next project.

Project 10-4: Computer Use Policy Contents
Add a table of contents to the Computer Use Policy document.

GET READY. LAUNCH Word if it is not already running.

 1. OPEN computeruse2 from the data fi les for this lesson.

 2. Select the title, Computer Use Policy, and apply the Title style.

 3. Select Section One and apply the Heading 1 style.

 4. Select Purpose and apply the Heading 2 style.

 5. In the same manner, continue applying the Heading 1 and Heading 2 styles to the
headings for the remainder of the document.

 6. On page 1, position the insertion point before the C in Computer Use Policy and insert
a built-in table of contents using the Automatic Table 1 style.

 7. With the insertion point in front of the C in Computer Use Policy, insert a page break.

 8. SAVE the document as computer_use_toc in your USB fl ash drive and CLOSE the fi le.

PAUSE. LEAVE Word open for the next project.

Profi ciency Assessment

 The fi rstladies4
document fi le for this
lesson is available on the
book companion website
or in WileyPLUS.

 The computeruse2
document fi le for this
lesson is available on the
book companion website
or in WileyPLUS.

c10ApplyingReferencesandHyperlinks.indd Page 272 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 272 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

 Applying References and Hyperlinks 273

Project 10-5: USA Proposal
You need to add a table of contents to the USA Proposal document. However, the document was cre-
ated without using heading styles, and you cannot change the format of the document. Use the Add
Text command to create a table of contents.

GET READY. LAUNCH Word if it is not already running.

 1. OPEN USAproposal from the data fi les for this lesson.

 2. Use the Add Text command to create a table of contents with three levels. Level 1 will
be the Proposal Description, Level 2 will be the three Options, and Level 3 will be the
cities listed under each option.

 3. Add a page break at the beginning of the document and select the hidden mark and
Clear Formatting and create a blank line.

 4. Key Table of Contents. Change the font to Arial, font size to 20 pts, and spacing after to
12 pts and center.

 5. Create a manual table of contents using the Formal format.

 6. SAVE the document as USA_proposal_toc in your USB fl ash drive in the lesson folder
and CLOSE the fi le.

PAUSE. LEAVE Word open for the next exercise.

Project 10-6: Computer Use Policy Contents Update
You will be using Project 10-4 to update a table of contents.

GET READY. LAUNCH Word if it is not already running.

 1. OPEN the computer_use_toc completed in Project 10-4.

 2. Delete all of Section Seven by selecting text beginning at Section Seven to the end of
the paragraph under Encryption.

 3. Renumber Section Eight to Section Seven, renumber Section Nine to Section Eight,
and renumber Section Ten to Section Nine.

 4. Return to the table of contents and update the entire table of contents.

 5. SAVE the worksheet as computer_toc_update and CLOSE the fi le.

CLOSE Word.

Mastery Assessment

 The USAproposal
document fi le for this
lesson is available on the
book companion website
or in WileyPLUS.

 INTERNET READY

The skills you are learning from this book are giving you a
good foundation for using Word in the workplace. There
may be times when you want to perform a task that goes
beyond what you have already learned. The Internet can be
a great resource for fi nding additional information. Use the
Internet to search for information about one of the following
bookmark topics and then write a brief paragraph answer-
ing the topic’s question or explaining how to accomplish the
task. Document your sources by including the URL in your
answer.

 • The Bookmark dialog box has a Hidden Bookmarks
check box. What is the purpose of this check box? Is it
possible to hide a bookmark? If so, how?

 • It is easy to delete a bookmark using the Bookmark dialog
box. Suppose you want to protect bookmarks from being
deleted. Is this possible? If so, how? If not, why not?

 • List the steps you would follow to create a hyperlink in
an HTML page to a bookmark in a Word document.

 • You want to highlight the bookmarks in your document
by making them bold so you can see them better. Is this
possible? If so, how?

c10ApplyingReferencesandHyperlinks.indd Page 273 01/08/11 10:44 AM user-f396c10ApplyingReferencesandHyperlinks.indd Page 273 01/08/11 10:44 AM user-f396 F-396F-396

LICENSED PRODUCT NOT FOR RESALE

